Laboratory Response Network Ralph Timperi Massachusetts Department of Public Health, and Association of Public Health Laboratories (www.aphl.org) | Report Documentation Page | | | | | |--|---|---|--|--| | Report Date
03APR2002 | Report Type
N/A | Dates Covered (from to)
03APR2002 - 04APR2002 | | | | Title and Subtitle Laboratory Response Network | | Contract Number
F19628-00-C-0002 | | | | | | Grant Number | | | | | | Program Element Number | | | | Author(s) Timperi, Ralph | | Project Number | | | | | | Task Number | | | | | | Work Unit Number | | | | Performing Organization Name(s) and Address(es) Massachusetts Department of Public Health, and Association of Public Health Laboratories | | Performing Organization Report Number | | | | Sponsoring/Monitoring Agency Name(s) and Address(es) Air Force ESC/XPK (Richard Axtell) Hanscom AFB, MA 01731 | | Sponsor/Monitor's Acronym(s) | | | | | | Sponsor/Monitor's Report Number(s) | | | | Distribution/Availability S Approved for public release | | | | | | | New England Bioterrorism Preton, MA, The original docur | reparedness Workshop held 3-4 april 2002 at MIT nent contains color images. | | | | Abstract | | | | | | Subject Terms | | | | | | Report Classification unclassified | | Classification of this page unclassified | | | | Classification of Abstract unclassified | | Limitation of Abstract
SAR | | | | Number of Pages
16 | | | | | # Laboratory Response Network For Bioterrorism ## CDC BT Rapid Response and Advanced Technology Lab - BSL -3 - Agent Identification and Specimen Triage - Refer to and Assist Specialty Lab Confirmation - Evaluate Rapid Detection Technology - Rapid Response Team #### **LRN** Capacity #### **Specimen Collection and Transport** - Appropriate specimens - Forensic issues and chain of custody - Timely transport & testing safety Capacity to Diagnose - Surveillance - Rapid screens People/environment - Definitive and trusted testing - Secure, reliable means of electronic communication - The right answer, to the right persons at the right time #### LRN: Work-in-progress - State and large city / county public health laboratories- secure internet website (reagents, protocols, capacity locator) - Training and proficiency on 'highest priority agents' - Conventional and rapid methods - Validation of methods - 'Surge capacity' ### LRN: Growing capacity - Clinical microbiology laboratories collaboration- standard protocols, rule-out testing for clinical specimens, (future) definitive identification of agents - Building a secure system for electronic laboratory reporting of test results- the technology is not the problem - Surge capacity- build, protect, access - Technology and reagents to more laboratories- capacity to validate and accept #### Laboratory and Testing Issues - Surveillance- Numbers of ill persons, general syndromes, laboratory-based species and DNA characteristics - Field testing- First responders, environmental, risk characterization - Laboratory diagnosis of human and animal illnesses- coordination and communication - 24/7 available and accessible capacity #### Human Arbovirus Cases, MA Timelines: Onset to Diagnosis ### Impact of Surveillance on Survivability (Anthrax) #### FRAMEWORK FOR AN INTEGRATED SLIS ## Anthrax Sent By Mail September / October 2001 #### **ENVIRONMENTAL SAMPLES** | Description | Number
Submitted | Risk / Testing Priority | |--|---------------------|-------------------------| | U.S. Mail contaminated with anthrax | 0 | Low to high / High | | U.S. Mail with a suspicious powder (not anthrax or other pathogen) with or without a threat letter | 52 | None / High | | Powders, particulate matter and various liquid or solid material on surfaces of floors, walls, furniture, clothing, appliances or food | ~800 | None / Low | | Clothing, household items, business products, etc. without evidence of powder, particulate matter, etc. | ~1800 | None / None | # LRN validated methods and reagents available - Bacillus anthracis: C, PCR, TRF Brucella sp.: C - Francisella tularensis: C, TRF - Yersinia pestis: C, PCR, TRF - Clostridium botulinum: C Conventional, polymerase chain reaction, time resolved fluorescence #### Methods in development - Ricin: TRF - Brucella sp.: PCR, TRF - Francisella tularensis: PCR - Staph. entertoxin B: TRF - Burkholderia mallei: PCR - Burkholderia pseudomallei: PCR - Coxiella burnetii: TRF - Clostridium botulinum: 2004 EIA, TRF - Validation in progress - Validation by summer - Validation by late summer - EDA not estimated - Fall/Winter 2002 - Fall/Winter 2002 - EDA not estimated #### Testing Methods - Environmental - 1- Gross examination-(environmental samples only) - 2- Microscopic examination for bacteria and spores - 3- DNA test methods - 4- Culture (growth of bacteria on artificial media) - Most samples tested by methods 1, 4 - U.S. Mail and similar items tested by methods1, 2, 4 and possibly 3 - Some items with no apparent contamination, no risk indicators tested by method 1 only